Supplemental Information

When fiction becomes fact: exaggerating host manipulation by parasites Jean-François Doherty
Department of Zoology, University of Otago, Dunedin, New Zealand
Correspondence: jeff-doherty@hotmail.com

PART A: Online newspaper and magazine articles covering host manipulation that were used to create the word cloud in Figure 1A.

Methods:

Online newspapers and magazine articles were searched in the Google search engine using the combinations of the word "parasite" with "manipulation", "mind", "hijack", or "zombie". Then, articles were randomly selected within the first five pages of results. A text file was created to include the titles and headlines from all the selected articles. This file was then used to generate a word cloud with packages *tm*, *wordcloud*, and *RColorBrewer* in R version 3.6.3 (R Core Team, 2020).

Mind Control by Parasites (2006)

Bill Christensen, Live Science

https://www.livescience.com/7019-mind-control-parasites.html

Crazy eyes and mind control – the power of parasites (2014)

Micaela Jemison, Smithsonian Insider

https://insider.si.edu/2014/11/crazy-eyes-mind-control-power-parasites/

Mindsuckers (2014)

Carl Zimmer, National Geographic

https://www.nationalgeographic.com/magazine/2014/11/mindsuckers/

There Are Hundreds of Examples of Mind-Controlling Parasites (2014)

Colin Schultz, Smithsonian Magazine

https://www.smithsonianmag.com/smart-news/there-are-hundreds-examples-mind-controlling-parasites-180950312/

These Parasite Bugs Can Control Their Hosts' Brains From Inside (2014)

Jesus Diaz. Gizmodo

https://www.gizmodo.com.au/2014/11/these-horrible-mindsucker-bugs-can-infect-and-control-their-hosts/

6 Of Nature's Most Horrifying Mind-Controlling Parasites (2015)

Tom Chivers, BuzzFeed

https://www.buzzfeed.com/tomchivers/parasites-that-control-your-brain

Engrossing Portraits of Parasites and the Creatures They Zombify (2015) Alyssa Coppelman, Wired https://www.wired.com/2015/12/anand-varma-mindsuckers/

Meet the Parasites That Control Human Brains (2015)

Ben Thomas, Discover Magazine

https://www.discovermagazine.com/planet-earth/meet-the-parasites-that-control-human-brains

Ten sinister parasites that control their hosts' minds (2015) Lucy Jones. BBC Earth

http://www.bbc.com/earth/story/20150316-ten-parasites-that-control-minds

The Truth About The Mind-Controlling Parasite You Can Get From Your Cat (2015) Chelsea Harvey, Business Insider Australia

https://www.businessinsider.com.au/toxoplasma-gondii-the-cat-brain-parasite-2015-1

How mind-controlling parasites can get inside your head (2016)

Alex Ford, The Conversation

https://theconversation.com/how-mind-controlling-parasites-can-get-inside-your-head-57131

You Know Those Parasites That Control Our Brains? (2016)

Bradley van Pardon, Scientific American

https://blogs.scientificamerican.com/guest-blog/you-know-those-parasites-that-control-our-brains/

Watch a brain-hijacking parasite sneak its way in (2016)

Belinda Smith, Cosmos Magazine

https://cosmosmagazine.com/biology/watch-brain-hijacking-parasite-sneak-its-way

Invasion of the Brain Snatchers (2017)

David Suzuki, The Nature of Things

https://www.cbc.ca/natureofthings/episodes/invasion-of-the-body-snatchers

Parasite turns mice into mindless cat-fighting zombies by hijacking immune cells (2017) Bob McDonald, CBC Radio

https://www.cbc.ca/radio/quirks/parasite-turns-mice-into-mindless-cat-fighting-zombies-by-hijacking-immune-cells-1.4444512

Puppeteer parasite that creates zombie ants hijacks their bodies – not brains (2017) Hannah Osborne. Newsweek

https://www.newsweek.com/parasite-zombie-ants-hijacks-bodies-not-brains-707816

Meet 5 "zombie" parasites that mind-control their hosts (2018)

Mary Bates, National Geographic

https://www.nationalgeographic.com/news/2018/10/141031-zombies-parasites-animals-science-halloween/

Mind-altering parasite spread by cats could give humans more courage and overcome 'fear of failure', research suggests (2018)

Samuel Osborne, The Independent

https://www.independent.co.uk/news/science/parasite-cat-faeces-mind-alter-humans-courage-fear-failure-toxoplasma-gondii-a8463436.html

Parasites Can Mind-Control Animals Without Infecting Them (2018)

Ed Yong, The Atlantic

https://www.theatlantic.com/science/archive/2018/06/what-tapeworms-really-want/563189/

The brain worm that turns ants into zombies (2018)

Katie Pavid, Natural History Museum

https://www.nhm.ac.uk/discover/news/2018/june/the-brain-worm-that-turns-ants-into-zombies.html

The macabre world of mind-controlling parasites (2018)

Conn Hastings, Frontiers Science News

https://blog.frontiersin.org/2018/05/15/psychology-parasites-insect-behavior/

Zombie insects: Four ways parasites 'hijack' the brains of their unsuspecting hosts (2018)

Danielle Edwards, National Post

https://nationalpost.com/news/world/zombie-insects-four-ways-parasites-hijack-the-brains-of-their-unsuspecting-hosts

Creepy zombie snail flash green and orange as eyeball invading parasite force doomed creature to kill itself (2019)

Sean Keach, The Sun

https://www.thesun.co.uk/tech/9713906/creepy-zombie-snail-eyeball-parasite-flashing/

Inside the Forever War Against Parasites Trying To Control Our Brains (2019)

Joe Pappalardo, Popular Mechanics

https://www.popularmechanics.com/science/health/a28941527/brain-parasites/

Mind-altering parasite spread by CATS and carried by billions of people worldwide 'may lead to schizophrenia in humans' (2019)

Vanessa Chalmers, Daily Mail Australia

https://www.dailymail.co.uk/health/article-6648545/Mind-altering-parasite-spread-CATS-lead-schizophrenia.html

PART B: Scientific papers that were used to create the graph in Figure 1B. For each group, the search terms used in Web of Science are provided in parentheses.

Bodyguard ("*parasit*" AND ("bodyguard*" OR "body guard*" OR "body-guard*"))

- 1 Grosman, A.H., et al. (2008) Parasitoid Increases Survival of Its Pupae by Inducing Hosts to Fight Predators. Plos One 3
- 2 Janssen, A., et al. (2010) Context-dependent fitness effects of behavioral manipulation by a parasitoid. Behavioral Ecology 21, 33-36
- 3 Harvey, J.A., et al. (2011) The 'usurpation hypothesis' revisited: dying caterpillar repels attack from a hyperparasitoid wasp. Animal Behaviour 81, 1281-1287
- 4 Maure, F., et al. (2011) The cost of a bodyguard. Biol Letters 7, 843-846
- 5 Harvey, J.A., et al. (2013) A bodyguard or a tastier meal? Dying caterpillar indirectly protects parasitoid cocoons by offering alternate prey to a generalist predator. Entomologia Experimentalis Et Applicata 149, 219-228
- 6 Maure, F., et al. (2013) Bodyguard manipulation in a multipredator context: Different processes, same effect. Behavioural Processes 99, 81-86
- 7 Maure, F., et al. (2013) Diversity and evolution of bodyguard manipulation. J Exp Biol 216, 36-42
- 8 Maure, F., et al. (2014) Host behaviour manipulation as an evolutionary route towards attenuation of parasitoid virulence. J Evolution Biol 27, 2871-2875
- 9 Mohan, P. and Sinu, P.A. (2017) Parasitoid wasp usurps its host to guard its pupa against hyperparasitoids and induces rapid behavioral changes in the parasitized host. Plos One 12

- 10 Libersat, F., et al. (2018) Mind Control: How Parasites Manipulate Cognitive Functions in Their Insect Hosts. Frontiers in Psychology 9
- 11 Arias-Penna, D.C., et al. (2019) A species-level taxonomic review and host associations of Glyptapanteles (Hymenoptera, Braconidae, Microgastrinae) with an emphasis on 136 new reared species from Costa Rica and Ecuador. Zookeys, 1-685

Bodysnatcher ("*parasit*" AND ("bodysnatch*" OR "body snatch*" OR "body-snatch*"))

- 1 Furlow, B. (1999) The body snatchers Parasites. New Scientist 163, 42-46
- 2 Lafferty, K.D. and Kuris, A.M. (2009) Parasitic castration: the evolution and ecology of body snatchers. Trends in Parasitology 25, 564-572
- 3 Lefevre, T., et al. (2009) Invasion of the Body Snatchers: The Diversity and Evolution of Manipulative Strategies in Host-Parasite Interactions. In Advances in Parasitology, Vol 68: Natural History of Host-Parasite Interactions (Webster, J.P., ed), pp. 45-+
- 4 Hechinger, R.F. (2010) Mortality affects adaptive allocation to growth and reproduction: field evidence from a guild of body snatchers. Bmc Evolutionary Biology 10
- 5 Harmon, K. (2012) Body-Snatching Flies. Scientific American 306, 14-14
- 6 Belgrad, B.A. and Smith, N.F. (2014) Effects of predation and parasitism on climbing behavior of the marine snail, Cerithidea scalanformis. Journal of Experimental Marine Biology and Ecology 458, 20-26 7 Stanyukovich, M. (2016) Disgust and Milk of Kindness: A Review of Valerie Curtis, Don't Look, Don't Touch, Don't Eat: The Science behind Revulsion. Chicago: The University of Chicago Press, 2013, 184 pp. Antropologicheskii forum, 247-268

Hijack ("*parasit*" AND "hijack*" NOT ("bacteri*" OR "viru*" OR "viral*"))

- 1 Beverley, S.M. (1996) Hijacking the cell: Parasites in the driver's seat. Cell 87, 787-789
- 2 Cezilly, F., et al. (2000) Conflict between co-occurring manipulative parasites? An experimental study of the joint influence of two acanthocephalan parasites on the behaviour of Gammarus pulex. Parasitology 120, 625-630
- 3 Aliberti, J. (2005) Host persistence: Exploitation of anti-inflammatory pathways by Toxoplasma gondii. Nature Reviews Immunology 5, 162-170
- 4 Engler, J.D., et al. (2005) Loss of susceptibility as an alternative for nematode resistance. Current Opinion in Biotechnology 16, 112-117
- 5 Chen, M. and Gerlier, D. (2006) Viral hijacking of cellular ubiquitination pathways as an anti-innate immunity strategy. Viral Immunology 19, 349-362
- 6 Courret, N., et al. (2006) CD11c- and CD11b-expressing mouse leukocytes transport single Toxoplasma gondii tachyzoites to the brain. Blood 107, 309-316
- 7 Han, Q., et al. (2006) Evolution of two alanine glyoxylate aminotransferases in mosquito. Biochemical Journal 397, 473-481
- 8 Sorin, M. and Kalpana, G.V. (2006) Dynamics of virus-host interplay in HIV-1 replication. Current Hiv Research 4, 117-130
- 9 Antalis, T.M., et al. (2007) Mechanisms of disease: protease functions in intestinal mucosal pathobiology. Nature Clinical Practice Gastroenterology & Hepatology 4, 393-402
- 10 Libersat, F. and Gal, R. (2007) Neuro-manipulation of hosts by parasitoid wasps.
- 11 Silvie, O., et al. (2008) Interactions of the malaria parasite and its mammalian host. Current Opinion in Microbiology 11, 352-359
- 12 Chandramohanadas, R., et al. (2009) Apicomplexan Parasites Co-Opt Host Calpains to Facilitate Their Escape from Infected Cells. Science 324, 794-797
- 13 Cooper, W.R. and Rieske, L.K. (2009) Woody Stem Galls Interact With Foliage to Affect Community Associations. Environmental Entomology 38, 417-424
- 14 Grunewald, W., et al. (2009) Parasitic Nematodes Modulate PIN-Mediated Auxin Transport to Facilitate Infection. Plos Pathogens 5

- 15 Leavy, O. (2009) ANTIGEN PRESENTATION Parasite hijacking. Nature Reviews Microbiology 7
- 16 Cserti-Gazdewich, C.M. (2010) Plasmodium falciparum malaria and carbohydrate blood group evolution. In State of the Art Presentations (Mayr, W.R., ed), pp. 256-266
- 17 Engler, J.d.A., et al. (2010) Plant actin cytoskeleton re-modeling by plant parasitic nematodes. Plant Signaling & Behavior 5, 213-217
- 18 Hakimi, M.-A. and Menard, R. (2010) Do apicomplexan parasites hijack the host cell microRNA pathway for their intracellular development? F1000 biology reports 2
- 19 DosReis, G.A. (2011) Evasion of immune responses by Trypanosoma cruzi, the etiological agent of Chagas disease. Brazilian Journal of Medical and Biological Research 44, 84-90
- 20 Sattler, J.M., et al. (2011) Actin regulation in the malaria parasite. European Journal of Cell Biology 90, 966-971
- 21 Simon, N., et al. (2011) Malaria parasites hijack human factor H to protect from complement-mediated lysis in the mosquito midgut. International Journal of Medical Microbiology 301, 14-14
- 22 Fuks, J.M., et al. (2012) GABAergic Signaling Is Linked to a Hypermigratory Phenotype in Dendritic Cells Infected by Toxoplasma gondii. Plos Pathogens 8
- 23 Loussert, C., et al. (2012) Correlative Light and Electron Microscopy in Parasite Research. In Correlative Light and Electron Microscopy (MullerReichert, T. and Verkade, P., eds), pp. 59-73
- 24 Skariah, S., et al. (2012) Discovery of a Novel Toxoplasma gondii Conoid-Associated Protein Important for Parasite Resistance to Reactive Nitrogen Intermediates. Journal of Immunology 188, 3404-3415
- 25 Srivastav, S., et al. (2012) Leishmania donovani Exploits Host Deubiquitinating Enzyme A20, a Negative Regulator of TLR Signaling, To Subvert Host Immune Response. Journal of Immunology 189, 924-934
- 26 Feng, C., et al. (2013) The Galectin CvGal1 from the Eastern Oyster (Crassostrea virginica) Binds to Blood Group A Oligosaccharides on the Hemocyte Surface. Journal of Biological Chemistry 288, 24394-24409
- 27 Kurz, S., et al. (2013) Hemocytes and Plasma of the Eastern Oyster (Crassostrea virginica) Display a Diverse Repertoire of Sulfated and Blood Group A-modified N-Glycans. Journal of Biological Chemistry 288, 24410-24428
- 28 Razakandrainibe, R., et al. (2013) Crossing the wall: The opening of endothelial cell junctions during infectious diseases. International Journal of Biochemistry & Cell Biology 45, 1165-1173
- 29 Romano, J.D., et al. (2013) Toxoplasma gondii salvages sphingolipids from the host Golgi through the rerouting of selected Rab vesicles to the parasitophorous vacuole. Molecular Biology of the Cell 24, 1974-1995
- 30 Sanchez Valdez, F.J., et al. (2013) Trypanosoma cruzi carrying a monoallelic deletion of the calreticulin (TcCRT) gene are susceptible to complement mediated killing and defective in their metacyclogenesis. Molecular Immunology 53, 198-205
- 31 Boggiatto, P.M., et al. (2014) Targeted extracellular signal-regulated kinase activation mediated by Leishmania amazonensis requires MP1 scaffold. Microbes and Infection 16, 328-336
- 32 Cabrera, J., et al. (2014) NEMATIC: a simple and versatile tool for the in silico analysis of plant-nematode interactions. Molecular Plant Pathology 15, 627-636
- 33 Coppens, I. (2014) Exploitation of auxotrophies and metabolic defects in Toxoplasma as therapeutic approaches. International Journal for Parasitology 44, 109-120
- 34 Ibrahim, H.M., et al. (2014) Overproduction of Toxoplasma gondii cyclophilin-18 regulates host cell migration and enhances parasite dissemination in a CCR5-independent manner. Bmc Microbiology 14
- 35 Kennedy, A.T., et al. (2014) Hijacking the complement regulator factor H An evasion strategy for malaria parasites? Molecular Immunology 61, 269-270
- 36 Kerjaschki, D. (2014) The lymphatic vasculature revisited. Journal of Clinical Investigation 124, 874-877

- 37 Medjkane, S., et al. (2014) Theileria induces oxidative stress and HIF1 alpha activation that are essential for host leukocyte transformation. Oncogene 33, 1809-1817
- 38 Ahl, V., et al. (2015) Retrotransposition and Crystal Structure of an Alu RNP in the Ribosome-Stalling Conformation. Molecular Cell 60, 715-727
- 39 Broadbent, K.M., et al. (2015) Strand-specific RNA sequencing in Plasmodium falciparum malaria identifies developmentally regulated long non-coding RNA and circular RNA. Bmc Genomics 16
- 40 Cabrera, J., et al. (2015) Developmental Pathways Mediated by Hormones in Nematode Feeding Sites. In Plant Nematode Interactions: A View on Compatible Interrelationships, Vol 73 (Escobar, C. and Fenoll, C., eds), pp. 167-188
- 41 Cheeseman, K. and Weitzman, J.B. (2015) Host-parasite interactions: an intimate epigenetic relationship. Cellular Microbiology 17, 1121-1132
- 42 Crauwels, P., et al. (2015) Apoptotic-like Leishmania exploit the host's autophagy machinery to reduce T-cell-mediated parasite elimination. Autophagy 11, 285-297
- 43 Feng, C., et al. (2015) Galectin CvGal2 from the Eastern Oyster (Crassostrea virginica) Displays Unique Specificity for ABH Blood Group Oligosaccharides and Differentially Recognizes Sympatric Perkinsus Species. Biochemistry 54, 4711-4730
- 44 Howe, G.A. and Herde, M. (2015) Interaction of plant defense compounds with the insect gut: new insights from genomic and molecular analyses. Curr Opin Insect Sci 9, 62-68
- 45 Marsolier, J., et al. (2015) Theileria parasites secrete a prolyl isomerase to maintain host leukocyte transformation. Nature 520, 378-+
- 46 Nhat My, T., et al. (2015) Function of Root-Knot Nematode Effectors and Their Targets in Plant Parasitism. In Plant Nematode Interactions: A View on Compatible Interrelationships, Vol 73 (Escobar, C. and Fenoll, C., eds), pp. 293-324
- 47 Quintero, C.A., et al. (2015) Rho GTPases as pathogen targets: Focus on curable sexually transmitted infections. Small GTPases 6, 108-118
- 48 Roffler, S., et al. (2015) The making of a genomic parasite the Mothra family sheds light on the evolution of Helitrons in plants. Mobile DNA 6
- 49 Terrazas, C., et al. (2015) Uncovering Leishmania-macrophage interplay using imaging flow cytometry. Journal of Immunological Methods 423, 93-98
- 50 Yan, C. and Xie, D. (2015) Jasmonate in plant defence: sentinel or double agent? Plant Biotechnology Journal 13, 1233-1240
- 51 Charpentier, T., et al. (2016) Hypoxia inducible factor 1 alpha: A critical factor for the immune response to pathogens and Leishmania. Cellular Immunology 309, 42-49
- 52 Favery, B., et al. (2016) Gall-forming root-knot nematodes hijack key plant cellular functions to induce multinucleate and hypertrophied feeding cells. J Insect Physiol 84, 60-69
- 53 Galluzzi, L., et al. (2016) Leishmania infantum Induces Mild Unfolded Protein Response in Infected Macrophages. Plos One 11
- 54 He, J.-J., et al. (2016) Proteomic Profiling of Mouse Liver following Acute Toxoplasma gondii Infection. Plos One 11
- 55 He, J.-J., et al. (2016) Transcriptional changes of mouse splenocyte organelle components following acute infection with Toxoplasma gondii. Experimental Parasitology 167, 7-16
- 56 Jimenez-Ruiz, E., et al. (2016) Vacuolar protein sorting mechanisms in apicomplexan parasites. Molecular and Biochemical Parasitology 209, 18-25
- 57 Kennedy, A.T., et al. (2016) Hijacking host complement regulators: Mechanisms of Plasmodium falciparum complement evasion. Immunobiology 221, 1155-1155
- 58 Kennedy, A.T., et al. (2016) Recruitment of Factor H as a Novel Complement Evasion Strategy for Blood-Stage Plasmodium falciparum Infection. Journal of Immunology 196, 1239-1248
- 59 Lievin-Le Moal, V. and Loiseau, P.M. (2016) Leishmania hijacking of the macrophage intracellular compartments. Febs Journal 283, 598-607

- 60 Robillard, E., et al. (2016) Experimental evolution reveals hyperparasitic interactions among transposable elements. P Natl Acad Sci USA 113, 14763-14768
- 61 Shivakumara, T.N., et al. (2016) RNAi-induced silencing of an effector confers transcriptional oscillation in another group of effectors in the root-knot nematode, Meloidogyne incognita. Nematology 18, 857-S852
- 62 Weidner, J.M., et al. (2016) Migratory activation of parasitized dendritic cells by the protozoan Toxoplasma gondii 14-3-3 protein. Cellular Microbiology 18, 1537-1550
- 63 Bayer-Santos, E., et al. (2017) Non-coding RNAs in Host-Pathogen Interactions: Subversion of Mammalian Cell Functions by Protozoan Parasites. Frontiers in Microbiology 8
- 64 Cheeseman, K.M. and Weitzman, J.B. (2017) What makes a parasite "transforming"? Insights into cancer from the agents of an exotic pathology, Theileria spp. Bulletin de la Societe de pathologie exotique (1990) 110, 55-60
- 65 Gendlina, I., et al. (2017) Modification of the Host Epigenome by Parasitic Protists. In Epigenetics of Infectious Diseases (Doerfler, W. and Casadesus, J., eds), pp. 189-220
- 66 Kennedy, A.T., et al. (2017) Recruitment of Human C1 Esterase Inhibitor Controls Complement Activation on Blood Stage Plasmodium falciparum Merozoites. Journal of Immunology 198, 4728-4737
- 67 Lelliott, P.M., et al. (2017) Erythrocyte beta spectrin can be genetically targeted to protect mice from malaria. Blood Advances 1, 2624-2636
- 68 Meireles, P., et al. (2017) Uptake and metabolism of arginine impact Plasmodium development in the liver. Sci Rep-Uk 7
- 69 Mueller, S. (2017) RESPECT FOR AUTONOMY IN LIGHT OF NEUROPSYCHIATRY. Bioethics 31, 360-367
- 70 Nick, P. (2017) Hijacking cellular signals. Protoplasma 254, 2053-2054
- 71 Telahigue, K., et al. (2017) The parasitic copepod Peroderma cylindricum Heller, 1865 (Copepoda: Pennellidae) and its host Sardina pilchardus (Walbaum, 1792): trophic relationships as revealed by fatty acid profiles. Journal of Crustacean Biology 37, 453-457
- 72 Zerka, A., et al. (2017) Plasmodium reichenowi EBA-140 merozoite ligand binds to glycophorin D on chimpanzee red blood cells, shedding new light on origins of Plasmodium falciparum. Parasites & Vectors 10
- 73 Gruszczyk, J., et al. (2018) Cryo-EM structure of an essential Plasmodium vivax invasion complex. Nature 559, 135-+
- 74 He, H., et al. (2018) Characterization of a Toxoplasma effector uncovers an alternative GSK3/beta-catenin-regulatory pathway of inflammation. Elife 7
- 75 Jiao, J., et al. (2018) Artemisinin and Artemisia annua leaves alleviate Eimeria tenella infection by facilitating apoptosis of host cells and suppressing inflammatory response. Veterinary Parasitology 254, 172-177
- 76 Martinez-Lopez, M., et al. (2018) Leishmania Hijacks Myeloid Cells for Immune Escape. Frontiers in Microbiology 9
- 77 Posfai, D., et al. (2018) Plasmodium parasite exploits host aquaporin-3 during liver stage malaria infection. Plos Pathogens 14
- 78 van Beek, A.E., et al. (2018) Complement Factor H Levels Associate With Plasmodium falciparum Malaria Susceptibility and Severity. Open Forum Infectious Diseases 5
- 79 Afrin, F., et al. (2019) Leishmania-Host Interactions-An Epigenetic Paradigm. Frontiers in Immunology 10
- 80 Arvidson, R., et al. (2019) Parasitoid Jewel Wasp Mounts Multipronged Neurochemical Attack to Hijack a Host Brain. Molecular & Cellular Proteomics 18, 99-114
- 81 Baral, A. (2019) Parasitic worms hijack key plant protein to build their nest. Physiologia Plantarum 165, 2-3

- 82 Bhandage, A.K. and Barragan, A. (2019) Calling in the CaValry-Toxoplasma gondii Hijacks GABAergic Signaling and Voltage-Dependent Calcium Channel Signaling for Trojan horse-Mediated Dissemination. Frontiers in Cellular and Infection Microbiology 9
- 83 Deffieu, M.S., et al. (2019) The Toxoplasma gondii dense granule protein TgGRA3 interacts with host Golgi and dysregulates anterograde transport. Biology Open 8
- 84 Drewry, L.L. and Sibley, L.D. (2019) The hitchhiker's guide to parasite dissemination. Cellular Microbiology 21
- 85 Franchet, A., et al. (2019) Phosphatidic acid as a limiting host metabolite for the proliferation of the microsporidium Tubulinosema ratisbonensis in Drosophila flies. Nature Microbiology 4, 645-655
- 86 Hammarton, T. (2019) Who Needs a Contractile Actomyosin Ring? The Plethora of Alternative Ways to Divide a Protozoan Parasite. Frontiers in Cellular and Infection Microbiology 9
- 87 Khattab, A., et al. (2019) N-terminal region of Plasmodium falciparum circumsporozoite protein mediates immune evasion by hijacking a complement inhibitor. European Journal of Immunology 49, 173-173
- 88 Marsolier, J., et al. (2019) Secreted parasite Pin1 isomerase stabilizes host PKM2 to reprogram host cell metabolism. Communications biology 2, 152-152
- 89 Marsolier, J., et al. (2019) Secreted parasite Pin1 isomerase stabilizes host PKM2 to reprogram host cell metabolism. Communications Biology 2
- 90 Marsolier, J., et al. (2019) Secreted parasite Pin1 isomerase stabilizes host PKM2 to reprogram host cell metabolism. Communications biology 2, 152-152
- 91 Mejias, J., et al. (2019) Plant Proteins and Processes Targeted by Parasitic Nematode Effectors. Frontiers in Plant Science 10
- 92 Olafsson, E.B., et al. (2019) TIMP-1 promotes hypermigration of Toxoplasma-infected primary dendritic cells via CD63-ITGB1-FAK signaling. Journal of Cell Science 132
- 93 Raphemot, R., et al. (2019) Discovery of Druggable Host Factors Critical to Plasmodium Liver-Stage Infection. Cell Chemical Biology 26, 1253-+
- 94 Sabou, M., et al. (2019) Toxoplasma gondii ROP16 kinase silences the cyclin B1 gene promoter by hijacking host cell UHRF1-dependent epigenetic pathways. Cellular and molecular life sciences: CMLS 95 Schultz, J.C., et al. (2019) A galling insect activates plant reproductive programs during gall development. Sci Rep-Uk 9
- 96 Vallet, M., et al. (2019) The oomycete Lagenisma coscinodisci hijacks host alkaloid synthesis during infection of a marine diatom. Nature Communications 10

Puppeteer ("*parasit*" AND "puppet*")

- 1 Hurst, L.D. and Randerson, J.P. (2002) Parasitic sex puppeteers. Scientific American 286, 56-61
- 2 Hechinger, R.F., et al. (2009) How large is the hand in the puppet? Ecological and evolutionary factors affecting body mass of 15 trematode parasitic castrators in their snail host. Evol Ecol 23, 651-667
- 3 Adamo, S.A. (2012) The strings of the puppet master: how parasites change host behavior.
- 4 Pennisi, E. (2014) ECOLOGY Parasitic Puppeteers Begin To Yield Their Secrets. Science 343, 239-239
- 5 Dheilly, N.M., et al. (2015) Who is the puppet master? Replication of a parasitic wasp-associated virus correlates with host behaviour manipulation. Proceedings of the Royal Society B-Biological Sciences 282 6 Stilling, R.M., et al. (2016) The brain's Geppetto-microbes as puppeteers of neural function and behaviour? Journal of Neurovirology 22, 14-21
- 7 Houdek, P. (2017) PUPPET MASTER: POSSIBLE INFLUENCE OF THE PARASITE TOXOPLASMA GONDII ON MANAGERS AND EMPLOYEES. Academy of Management Perspectives 31, 63-81

Zombie ("*parasit*" AND "zombi*")

1 Henne, D.C. and Johnson, S.J. (2007) Zombie fire ant workers: behavior controlled by decapitating fly parasitoids. Insectes Sociaux 54, 150-153

- 2 Banks, C. and Adams, M.E. (2009) Venom of the parasitoid wasp ampulex compressa: From zombies to food. Society for Neuroscience Abstract Viewer and Itinerary Planner 39
- 3 Gal, R. and Libersat, F. (2010) On predatory wasps and zombie cockroaches: Investigations of 'free will' and spontaneous behavior in insects. Communicative & Integrative Biology 3, 458-461
- 4 Gal, R. and Libersat, F. (2010) A Wasp Manipulates Neuronal Activity in the Sub-Esophageal Ganglion to Decrease the Drive for Walking in Its Cockroach Prey. Plos One 5
- 5 Evans, H.C., et al. (2011) Hidden Diversity Behind the Zombie-Ant Fungus Ophiocordyceps unilateralis: Four New Species Described from Carpenter Ants in Minas Gerais, Brazil. Plos One 6
- 6 Gal, R. and Libersat, F. (2011) Role of the sub-esophageal ganglion in the regulation of insect locomotion: lessons from predatory wasps and zombie cockroaches. Journal of Molecular Neuroscience 45, S41-S41
- 7 Hughes, D.P., et al. (2011) Behavioral mechanisms and morphological symptoms of zombie ants dying from fungal infection. BMC Ecology 11, 13-Article No.: 13
- 8 Rozen, D.E. (2011) PARASITES AND ZOMBIE GAMMARIDS. J Exp Biol 214, IV-IV
- 9 Andersen, S. and Hughes, D.A. (2012) Host specificity of parasite manipulation: Zombie ant death location in Thailand vs. Brazil. Communicative & Integrative Biology 5, 163-165
- 10 Anonymous (2013) An Army of Zombies How Parasites control their Hosts. Tieraerztliche Umschau 68, 136-137
- 11 Knight, K. (2013) HOW PERNICIOUS PARASITES TURN VICTIMS INTO ZOMBIES. J Exp Biol 216, I-IV
- 12 Eberhard, W., et al. (2014) Zombie bugs? The fungus Purpureocillium cf. lilacinum may manipulate the behavior of its host bug Edessa rufomarginata. Mycologia 106, 1065-1072
- 13 Gal, R., et al. (2014) Sensory Arsenal on the Stinger of the Parasitoid Jewel Wasp and Its Possible Role in Identifying Cockroach Brains. Plos One 9
- 14 Libersat, F. and Gal, R. (2014) Wasp Voodoo Rituals, Venom-Cocktails and the Zombification of Cockroach host. Integr Comp Biol 54, E124-E124
- 15 Libersat, F. and Gal, R. (2014) Wasp Voodoo Rituals, Venom-Cocktails, and the Zombification of Cockroach Hosts. Integr Comp Biol 54, 129-142
- 16 Moore, J. (2014) Parasites, Behavior and Prevention (?): How to stop worrying and learn to love Zombies. Integr Comp Biol 54, E145-E145
- 17 Weinersmith, K. and Faulkes, Z. (2014) Parasitic Manipulation of Hosts' Phenotype, or How to Make a Zombie-An Introduction to the Symposium. Integr Comp Biol 54, 93-100
- 18 Araujo, J.P.M., et al. (2015) Unravelling the diversity behind the Ophiocordyceps unilateralis (Ophiocordycipitaceae) complex: Three new species of zombie-ant fungi from the Brazilian Amazon. Phytotaxa 220, 224-238
- 19 Barbosa, B.C., et al. (2015) Record of Ophiocordyceps unilateralis sensu lato, the zombie-ant fungus, parasitizing Camponotus in an urban fragment of Atlantic Rainforest in southeastern Brazil. Studies on Neotropical Fauna and Environment 50, 21-23
- 20 de Bekker, C., et al. (2015) Gene expression during zombie ant biting behavior reflects the complexity underlying fungal parasitic behavioral manipulation. Bmc Genomics 16
- 21 Esteban, D.J. and Holloway, K.S. (2015) Mad dogs, vampires, and zombie ants: a multidisciplinary approach to teaching neuroscience, behavior, and microbiology. Journal of undergraduate neuroscience education: JUNE: a publication of FUN, Faculty for Undergraduate Neuroscience 13, A81-87
- 22 Sloan, L. and Hardy, S. (2015) ZOMBIE KING CRABS: THE EFFECTS OF TEMPERATURE AND SALINITY ON LARVAL DEVELOPMENT OF A PARASITIC CASTRATOR. Journal of Shellfish Research 34, 679-680
- 23 Fredericksen, M.A., et al. (2016) Visualizing the behavior of zombie ant parasites: fungal cells coordinate inside manipulated hosts. Integr Comp Biol 56, E69-E69
- 24 Halfeld, V.R. (2016) Ant zombies in the Botanical Garden of the Federal University of Juiz de Fora. Revista Brasileira de Zoociencias 17, 42-44

- 25 Heil, M. (2016) Host Manipulation by Parasites: Cases, Patterns, and Remaining Doubts. Frontiers in Ecology and Evolution 4
- 26 Hughes, D.P., et al. (2016) From So Simple a Beginning: The Evolution of Behavioral Manipulation by Fungi. In Genetics and Molecular Biology of Entomopathogenic Fungi (Lovett, B. and StLeger, R.J., eds), pp. 437-469
- 27 Mangot, A.G. (2016) Psychiatric aspects of toxoplasmosis: an Indian perspective. Journal of parasitic diseases: official organ of the Indian Society for Parasitology 40, 1636-1639
- 28 Brown, B.V. (2017) Not just honey bees and bumble bees: first record of "zombie" flies (Diptera: Phoridae) from a carpenter bee (Hymenoptera: Apidae: Xylocopinae). Pan-Pacific Entomologist 93, 113-114
- 29 Chung, T.-Y., et al. (2017) Zombie ant heads are oriented relative to solar cues. Fungal Ecology 25, 22-28
- 30 Sobczak, J.F., et al. (2017) The zombie ants parasitized by the fungi Ophiocordyceps camponotiatricipis (Hypocreales: Ophiocordycipitaceae): new occurrence and natur6al history. Mycosphere 8, 1261-1266
- 31 Steinkraus, D.C., et al. (2017) Zombie soldier beetles: Epizootics in the goldenrod soldier beetle, Chauliognathus pensylvanicus (Coleoptera: Cantharidae) caused by Eryniopsis lampyridarum (Entomophthoromycotina: Entomophthoraceae). J Invertebr Pathol 148, 51-59
- 32 Araujo, P.M., et al. (2018) Zombie-ant fungi across continents: 15 new species and new combinations within Ophiocordyceps. I. Myrmecophilous hirsutelloid species. Studies in Mycology, 119-160
- 33 Catania, K.C. (2018) How Not to Be Turned into a Zombie. Brain Behavior and Evolution 92, 32-46
- 34 Evans, H.C., et al. (2018) Epitypification and re-description of the zombie-ant fungus, Ophiocordyceps unilateralis (Ophiocordycipitaceae). Fungal Systematics and Evolution 1, 13-22
- 35 Han, Y., et al. (2018) Timely trigger of caterpillar zombie behaviour: temporal requirements for light in baculovirus-induced tree-top disease. Parasitology 145, 822-827
- 36 Ithai Angeles-Lopez, Y., et al. (2018) Fatal attraction of non-vector impairs fitness of manipulating plant virus. Journal of Ecology 106, 391-400
- 37 Kobmoo, N., et al. (2018) A genome scan of diversifying selection in Ophiocordyceps zombie-ant fungi suggests a role for enterotoxins in co-evolution and host specificity. Mol Ecol 27, 3582-3598
- 38 Andriolli, F.S., et al. (2019) Do zombie ant fungi turn their hosts into light seekers? Behavioral Ecology 30, 609-616
- 39 Araujo, J.P.M. and Hughes, D.P. (2019) Zombie-Ant Fungi Emerged from Non-manipulating, Beetle-Infecting Ancestors. Current Biology 29, 3735-+
- 40 de Ruiter, J., et al. (2019) Fungal artillery of zombie flies: infectious spore dispersal using a soft water cannon. Journal of the Royal Society Interface 16
- 41 Kobmoo, N., et al. (2019) Population genomics revealed cryptic species within host-specific zombieant fungi (Ophiocordyceps unilateralis). Mol Phylogenet Evol 140
- 42 Learn, J.R. (2019) Zombie Spiders Parasitic wasp larvae make arachnid hosts build their own tombs. Scientific American 320, 12-+
- 43 Loreto, R.G. and Hughes, D.P. (2019) The metabolic alteration and apparent preservation of the zombie ant brain. J Insect Physiol 118
- 44 Mangold, C.A., et al. (2019) Zombie ant death grip due to hypercontracted mandibular muscles. J Exp Biol 222
- 45 Ramirez-Gonzalez, M.G., et al. (2019) Zombie bugs? Manipulation of kissing bug behavior by the parasite Trypanosoma cruzi. Acta Tropica 200
- 46 Vitale, G. (2019) Zombie spiders do their parasites' bidding. Chemical & Engineering News 97, 40-40